Maryland Historical Trust Maryland Inventory of Historic Properties Form | | St. Elizabeth's | Home for Female Colored O | rphans (p | oreferred) | | | | |---|--|--|-----------|--|-------------------------|--------------------------|-----------------------------------| | other | Franciscan Mo | ther House | | | | | | | 2. Location | | | | | | | | | street and number | 3725 Ellerslie | Avenue | | | | not for p | ublication | | city, town | Baltimore | | | | | vicinity | | | county | Baltimore City | | | | | | | | 3. Owner of I | Property | (give names and mailing | g address | ses of all owners |) | | | | name | Sisters of St. F | rancis of Assisi | | | | | | | street and number | 3725 Ellerslie | Avenue | | | telephone | (410) 235- | 9277 | | city, town | Baltimore | | state | MD | zip code | 21218 | | | Contrib | uting Resource | in National Register District | | | | | | | Contribut X Determit Determit Recorder | uting Resource
ined Eligible for
ined Ineligible fo
ed by HABS/HA | in Local Historic District
the National Register/Maryla
or the National Register/Mary
ER | land Reg | | | ĸ | | | Contribution X Determing Determing Recorder Historic | uting Resource
ined Eligible for
ined Ineligible for
ed by HABS/HA
Structure Repo | in Local Historic District
the National Register/Maryla
or the National Register/Mary | land Reg | | 6 | v | | | Contribution X Determing Determing Recorder Historic | uting Resource
ined Eligible for
ined Ineligible fo
ed by HABS/HA
Structure Repo | in Local Historic District
the National Register/Maryla
or the National Register/Mary
ER
rt or Research Report at MH | land Reg | | 5 | ¥ | | | Contribution X Determing Determing Recorder Historic Other: | uting Resource
ined Eligible for
ined Ineligible fo
ed by HABS/HA
Structure Repo | in Local Historic District
the National Register/Maryla
or the National Register/Mary
ER
rt or Research Report at MH | rland Reg | | Resource
Contributin | | ontributing | | Contribution X Determing Determing Recorded Historica Other: Category district X building(s) | uting Resource ined Eligible for ined Ineligible for ed by HABS/HA Structure Repo tion Ownership public X private | in Local Historic District the National Register/Maryla or the National Register/Maryla or the National Register/Mary ER ort or Research Report at MH Current Functionagriculturecommerce/trade | rland Reg | ndscape
creation/culture | Contributin | Nonc | buildings | | Contribution X Determing Determing Recorder Historice Other: Category district X building(s) structure | uting Resource ined Eligible for ined Ineligible for ed by HABS/HA Structure Repo tion Ownership public | in Local Historic District the National Register/Maryla or the National Register/Maryla or the National Register/Maryla ER ort or Research Report at MH Current Functionagriculturecommerce/tradedefense | rland Reg | ndscape
creation/culture | Contributin | Nonc 0 0 | buildings | | Contribution X Determing Determing Recorded Historica Other: Category district X building(s) structure site | uting Resource ined Eligible for ined Ineligible for ed by HABS/HA Structure Repo tion Ownership public X private | in Local Historic District the National Register/Maryla or the National Register/Maryla or the National Register/Maryla ER ort or Research Report at MH Current Functionagriculturecommerce/tradedefensedomestic | land Reg | ndscape
creation/culture
ligion
cial | Contributin | Nonc
0
0
0 | buildings sites structure | | Contribution X Determing Determing Recorder Historice Other: Category district X building(s) structure | uting Resource ined Eligible for ined Ineligible for ed by HABS/HA Structure Repo tion Ownership public X private | in Local Historic District the National Register/Maryla or the National Register/Maryla or the National Register/Maryla ER Int or Research Report at MH Current Function agriculturecommerce/tradedefense _X_domestic _X_education | land Reg | ndscape
creation/culture
ligion
cial
unsportation | Contributin 1 1 2 | Nonc
0
0
0
0 | buildings sites structure objects | | Contribution X Determing Determing Recorded Historica Other: Category district X building(s) structure site | uting Resource ined Eligible for ined Ineligible for ed by HABS/HA Structure Repo tion Ownership public X private | in Local Historic District the National Register/Maryla or the National Register/Maryla or the National Register/Maryla ER ort or Research Report at MH Current Functionagriculturecommerce/tradedefensedomestic | land Reg | ndscape
creation/culture
ligion
cial | Contributin 1 1 2 1 | Nonc
0
0
0 | buildings sites structure | | Contribution X Determing Determing Recorded Historica Other: Category district X building(s) structure site | uting Resource ined Eligible for ined Ineligible for ed by HABS/HA Structure Repo tion Ownership public X private | in Local Historic District the National Register/Maryla or the National Register/Maryla or the National Register/Maryla or the National Register/Maryla ER ort or Research Report at MH Current Functionagriculturecommerce/tradedefenseX_domesticX_educationX_funerary | land Reg | ndscape
creation/culture
ligion
cial
insportation
ork in progress | Contributin | Nonc 0 0 0 0 0 0 0 0 | buildings sites structure objects | | 7 | De | cor | inti | on | |---|----|-----|------|-----| | | De | 201 | ւթս | UII | #### Condition | | _excellent | deteriorated | |---|------------|--------------| | X | _ good | ruins | | | _ fair | altered | Prepare both a one paragraph summary and a comprehensive description of the resource and its various elements as it exists today. ### SUMMARY DESCRIPTION St. Elizabeth's Home for Female Colored Orphans occupies a 5-acre, lightly wooded site at 3725 Ellerslie Avenue in Waverly, a mid 19th to early 20th century suburb in northeast Baltimore City. The 1917 brick building has a symmetrical, modified H-shaped footprint with a 3- and 4-story main block, a 3-story north wing, and a 3-story south wing. A 3-story east wing extends from the main block. A 2-story brick hyphen extending to the south connects the orphanage to Chestnut Hill, a mid-19th century stone house used as a rectory (see MHT # B-1359). Francis J. Baldwin of the Baltimore firm Baldwin and Pennington designed the orphanage, which is loosely based on the Collegiate Gothic style. Interior alterations that took place beginning in 1948 do not impair its integrity. The building is in good condition. Also on the site are a 1917 laundry/heating plant, a ca. 1940 garage/storage shed, a cemetery, and a 1953 concrete block wall. A 1966 school formerly associated with the site is now on a separate tax parcel. ### ARCHITECTURAL DESCRIPTION St. Elizabeth's Home for Female Colored Orphans is located at 3725 Ellerslie Avenue in Waverly, a mid 19th to early 20th century suburb located in northeast Baltimore City. The orphanage stands on the crest of a hill on a 10-acre, lightly wooded site with mature trees. A low concrete block wall constructed in 1953 forms the western boundary of the site, and a curvilinear drive leads from Ellerslie Avenue to the orphanage. A 1917 laundry and heating plant stands northeast of the building, a ca. 1940 garage/storage shed stands to the southeast, and a small cemetery lies to the south. Small grottos and statues can be found throughout the site. St. Elizabeth's Home is a 1917 brick building with a symmetrical, modified H-shape. The main block has a 4-story, 5-bay center section flanked by 3-story, 8-bay sections. The main entrance to the building is in the center bay of the main block. The main block terminates in 3-story, 3-bay, glazed sun porches. The north and south wings are perpendicular to the main block and are 3-stories tall and 3-bays wide. A 2-story, 3-bay hyphen connects the south sun porch to the adjacent Chestnut Hill house (See MHT # B-1359). The 3-story east wing extends from the middle of the main block. The 1st story is a raised basement; the 2nd story is a piano nobile. St. Elizabeth's Home has a concrete water table, brick bearing walls laid in Flemish bond, and a gable and hipped roof covered in slate shingles. With the exception of the round arches on the upper floors, the window openings have flat arches and stone sills. The wood casement and 1/1 windows are original. Details include a brick corbel table, parapeted gables with roundels, copper-clad gable dormers with half-round vents, and copper gutters. The center section of the main block is 5-bays wide and projects forward about one foot. The three center bays project forward one additional foot. A broken double-flight stair meets at the main entrance landing in the center bay of the piano nobile (2nd story). The stair has concrete steps, a solid brick rail, and concrete coping. A segmental-arched opening beneath the stair leads to the raised basement. The main entry has a stone surround consisting of barrel-vaulted portico with cushion columns and wrought-iron tracery. A glazed fanlight tops the double wood doors. A niche above the entry shelters a statue of St. Elizabeth of Hungary that was brought from the previous orphanage at 317 St. Paul Street. A parapeted gable over the three center bays has an arcaded corbel table and a Celtic cross at its apex. The east wing has a cruciform shape that reflects the footprint of the chapel on the 2nd story. The chapel has foliated Tudor arch window openings containing stained-glass windows. The chancel features a stained glass roundel. # Maryland Historical Trust Maryland Inventory of Historic Properties Form Inventory No. B-1360 Name St. Elizabeth's Home for Female Colored Orphans Continuation Sheet Number 7 Page 1 Alterations to the exterior of St. Elizabeth's Home include the addition of the second story of the hyphen in 1947, addition of a 1-story sun room on the south end of the main block during the late-20th century, and addition of a screened porch on the roof of the new sun room. When it opened in 1917, St. Elizabeth's Home had a center hall with dining rooms, a kitchen, classrooms, and playrooms in the main block, open plan dormitories in the north and south wings, and an auditorium and chapel in the east wing. Early photographs document that, with the exception of the chapel, the interior had very simple finishes. These finishes included wood or terrazzo floors, plaster walls and ceilings, and flat baseboards, chair rails, window casings, and door casings. The doors were either 5-panel or half-glass and had transoms. The sun porches had exposed brick walls and beadboard ceilings. St. Elizabeth's Home as constructed is far simpler than the original rendering proposed by Francis J. Baldwin. Baldwin's original design for St. Elizabeth's Home followed the Collegiate Gothic style. Although the design was greatly simplified, St. Elizabeth's retains some vestiges of the Collegiate Gothic style in its use of materials, its foliated Tudor arch windows, and its Gothic chapel. The chapel contrasts with the simple finishes found throughout the building. Located on the 2nd story of the east wing, the chapel has a cruciform plan and features a vaulted ceiling with transverse, ridge, and wall ribs that end in carved corbels. The chapel also has foliated, Tudor arch, stained-glass windows, paneled wainscoting, and stained oak pews. A translucent, leaded-glass screen separates the chapel from the hall. Although the altar was originally located in the chancel, it has been moved to the north wall. During the 1940s, as the number of children decreased and the number of Sisters increased, the south wing was converted from open plan dormitories to double-loaded corridors with Sisters' cells. The north wing was converted ca. 1960. Other interior alterations have included installation of wall-to-wall carpet, sheet vinyl flooring, and dropped ceilings. ### **OUTBUILDINGS** A 1917 laundry/heating plant stands northeast of the orphanage. The 1-story brick building has 1/1 windows, a flat roof, and a tall, octagonal chimney. The building has a concrete-block coal room projecting to the east at the basement level. A ca. 1940 garage/storage shed stands southeast of the orphanage. The 1-story, shed-roof building consists of a 4-bay, concrete-block garage with concrete block storage rooms to its north and east, and a ca. 1917 brick storage shed to its south. A cemetery for the Order lies in a shaded area south of the orphanage. The cemetery has simple headstones arranged in orderly rows and inscribed only with names and dates. The stones date from 1918 to the present. The ca. 1840 stone house known as Chestnut Hill (B-1359) stands south of St. Elizabeth's Home. | 8. Signific | cance | | | Inventory No. B-1360 | |---|---|---|--|--| | Period | Areas of Significance | Check and j | ustify below | | | 1600-1699
1700-1799
1800-1899
X 1900-1999
2000- | agriculture archeology architecture art commerce communications community planning conservation | economics X education engineering entertainment/ recreation X ethnic heritage exploration/ settlement | health/medicine industry invention landscape architecture law literature maritime history military | performing arts philosophy politics/government X religion science X social history transportation other: | | Specific dates | 1916, 1947, 1960 | DE CE | Architect/Builder | Francis J. Baldwin | | Construction of | lates 1916 | | | | | Evaluation for: | | | | | | X | _ National Register | N | Maryland Register | not evaluated | | | | | | | Prepare a one-paragraph summary statement of significance addressing applicable criteria, followed by a narrative discussion of the history of the resource and its context. (For compliance projects, complete evaluation on a DOE Form – see manual.) #### SUMMARY STATEMENT OF SIGNIFICANCE St. Elizabeth's Home for Female Colored Orphans reflects the development of orphanages in Baltimore. Constructed in 1917, St. Elizabeth's Home was a Roman Catholic institution that served African-American children. It was one of twenty-eight orphanages serving Baltimore during the early-20th century. Like other orphanages in Baltimore, St. Elizabeth's Home was a private institution segregated by religion and race. Although the orphanage closed in 1960, St. Elizabeth's Home has continued to serve as an educational institution. ### HISTORICAL NARRATIVE #### BACKGROUND Origins of St. Elizabeth's Home St. Elizabeth's Home for Female Colored Orphans had its beginnings in 1877 when Mary Herbert, an African-American Roman Catholic living in a Baltimore City alley house, was abandoned by her husband and left as the sole caregiver for their disabled child. In order support herself and her child, Herbert began caring for the children of friends and neighbors while they went to work. There were no other provisions for child care, and parents who did not have an available friend or relative nearby had no place to leave their children. Herbert's nursery grew and unexpectedly developed into an orphanage when some parents failed to return for their children. It was not uncommon for impoverished, ill, or otherwise desperate parents to abandon their children when they could no longer care for them. In 1878, Father John Slattery, a Josephite priest, offered aid from the charitable funds of the Roman Catholic Church, and Margaret Jenkins, a wealthy Roman Catholic woman, bought a house at 57 St. Paul Street to house the 35 children in Herbert's care. In 1881, in response to an appeal by Father Slattery, four nuns from the Franciscan Sisters of Mill Hill, England arrived in Baltimore to manage the orphanage. The Sisters named the orphanage for St. Elizabeth of Hungary. ² Spalding, 244; Gray, 6-7. St. Elizabeth of Hungary was a thirteenth century Hungarian princess and Franciscan Sister known for her personal care of the poor and sick. ¹ The Josephites, also known as the St. Joseph's Society of the Sacred Heart for Foreign Missions, was founded England by Herbert Vaughan in 1866. In 1871, Vaughan and four other Josephites arrived in Baltimore, where, at the request of Archbishop Martin Spalding, they set up a ministry to African-American Catholics in the South (Spalding, 196). # Maryland Historical Trust Maryland Inventory of Historic Properties Form Name St. Elizabeth's Home for Female Colored Orphans Continuation Sheet Number 8 Page 1 ### Franciscan Sisters of Mill Hill The Franciscan Sisters of Mill Hill grew out of the Oxford Movement of the mid-19th century, when many Anglican orders converted to Roman Catholicism. The Order's founder, Mary Eliza Basil, was an Anglican nun of the Society of St. Margaret and was working in the most impoverished neighborhoods in London when she converted to Roman Catholicism in 1868. She became Mother Mary Francis of a new Order of Franciscan Sisters and moved the Order to Mill Hill, London in 1870.³ The Franciscan Sisters of Mill Hill had a close relationship with Father Herbert Alfred Vaughan, the priest who founded the Josephites and guided Mother Mary Francis through her conversion to Roman Catholicism. In 1881, Father Vaughan met with Archbishop James Gibbons and Father John Slattery of Baltimore, and together they petitioned Mother Mary Francis to send a group of Franciscan Sisters as missionaries to the African Americans of Baltimore. Four Franciscan Sisters left Mill Hill and sailed to Baltimore in December 1881. #### The First St. Elizabeth's Homes St. Elizabeth's Home at 57 St. Paul Street was a 4-story building that was ample for the 35 five children that moved into it in 1878. The orphanage continued to grow quickly, however, and in 1889, Margaret Jenkins donated another house at 2226 Maryland Avenue to house the convent, novitiate, and some older children. In 1895, the orphanage left 57 St. Paul Street for a larger building at 317 St. Paul Street. Still, annual reports from the turn of the century emphasize chronic overcrowding and the inability to isolate the sick. Mortality rates for the years 1910-1916 (by which time there were more than 300 children) ranged from 8.3% to 22%, with mumps and chicken pox dominating infectious diseases and tuberculosis and malnutrition dominating chronic diseases. The doctor at the time reported: Proper isolation facilities for the infectious diseases are particularly necessary in a colored institution, as there is no provision in this community for a hospital for infectious diseases for the colored race.⁷ In 1915, St. Elizabeth's Home at 317 St. Paul Street suffered a fire, and the Sisters learned that the building was in the way of a proposed widening of St. Paul Street. In 1916, with the money from fire insurance and the City's purchase of the building, the Sisters bought two tracts of land in then-rural Waverly called Pen Lucy and Chestnut Hill. On this land, they constructed the current St. Elizabeth's Home for Female Colored Orphans. ³ Gray, 1-6. ⁴ Gray, 1-6. ⁵ Gray, 7-8. ⁶ "35th Annual Report of St. Elizabeth's Home of Baltimore City for Colored Children." (1916) ⁷ "35th Annual Report of St. Elizabeth's Home of Baltimore City for Colored Children." (1916) ⁸ Gray, 9. # Maryland Historical Trust Maryland Inventory of Historic Properties Form Name St. Elizabeth's Home for Female Colored Orphans Continuation Sheet Number 8 Page 2 #### ST. ELIZABETH'S HOME FOR FEMALE COLORED ORPHANS The Building In 1916, Mother Mildred of St. Elizabeth's Home commissioned Francis J. Baldwin of the Baltimore firm Baldwin and Pennington to prepare plans for the new building in Waverly. Baldwin produced a sketch that depicted a high-style Collegiate Gothic stone building. St. Elizabeth's Home as built, however, was both enlarged and simplified. The H-shaped building allowed for maximum cross ventilation. The main block and east wing had center passages with interior door openings aligned with window openings in order to promote air circulation. The north and south wings were open dormitories with no interior partitions to interrupt the flow of air. This design, along with the building's siting on top of a hill, reflects the early 20th century belief that ample light and air were crucial to health and to the prevention of disease. The new St. Elizabeth's Home for Female Colored Orphans opened in 1917. The 1st floor (ground) housed classrooms in the north wing, classrooms and the kitchen in the main block, the Sisters' dining room in the south wing, and a large dining room/auditorium in the east wing. The 2nd floor housed the girls' dormitory in the north wing, laundry, showers, and classrooms in the main block, Sisters' cells in the south wing, and the chapel in the east wing. The 3rd floor housed the boys' dormitory in the north wing, ¹¹ playrooms in the main block, Sisters' cells in the south wing, and bedrooms for lay Franciscans in the east wing. ¹² The top floor housed the nursery. ¹³ Comparison of St. Elizabeth's Home with two other Baltimore orphanages reveals that the design and siting of the new building reflected prevailing philosophies of the late-19th century rather than the latest thinking of the early 20th century. Orphanages in the 19th century were typically based on the congregate plan with all children housed in single building. This system, which fostered central, hierarchical control, offered administrative economies of scale. The Hebrew Orphan Asylum (1876) and the Samuel Ready School (1887) incorporated congregate plan facilities situated in rural locales. The Hebrew Orphan Asylum opened in the 1870s in a former almshouse. In 1876, the orphanage moved to a new building on the outskirts of Baltimore City. The new building had a T-shape, and like St. Elizabeth's Home, featured center passages and open dormitories segregated by sexes. The new Hebrew Orphan Asylum occupied an entire block and had playing fields, gardens, and farm animals. The Samuel Ready School, a Protestant orphanage for girls, opened in 1887 on a sixteen-acre estate called "Belmont." The mansion on the site housed classrooms and dormitories and was enlarged as the number of residents grew. Residents were free to roam the surrounding gardens, pastures, and woods.¹⁴ ⁹ Francis J. Baldwin was the son of noted Baltimore architect Ephraim Francis Baldwin, founder of the firm Baldwin and Pennington. Ephraim Francis Baldwin died in January of 1916, and Mother Mildred commissioned Francis J. Baldwin for the design of St. Elizabeth's in May of 1916. The firm Baldwin and Pennington dissolved in 1918. ^{10 &}quot;Fine Building, To Cost \$150,000, For St. Elizabeth's Home." The Baltimore News. May 12, 1916. ¹¹ Despite its title, St. Elizabeth's Home for Female Colored Orphans always housed boys as well. ¹² Lay Franciscans were women who participated in the life of the convent but did not take vows. Lay Franciscans generally performed manual tasks such as cooking and cleaning. ¹³ From an interview with Sister Mary Gray, May 14, 2003. ¹⁴ Descriptions of the facilities can be found in Zmora, 72-75. # Maryland Historical Trust Maryland Inventory of Historic Properties Form Name St. Elizabeth's Home for Female Colored Orphans Continuation Sheet Number 8 Page 3 By the early 20th century, orphan asylums increasingly favored the cottage plan. This system utilized small "cottages" housing six to 30 children. Proponents argued that the cottages more closely resembled a domestic, family setting than the congregate facilities did. Cottage plan institutions also could expand more easily and cheaply than congregate facilities could. The Hebrew Orphan Asylum moved to a new facility made up of cottages in the early 1920s. ¹⁵ Although it was constructed in 1916, less than a decade before the Hebrew Orphan Asylum moved into a new cottage plan facility, St. Elizabeth's held to the congregate plan. While the congregate plan promoted the structured environment and hierarchical control favored by the Roman Catholic Church, it was also consistent with the particular circumstances at St. Elizabeth's. The insurance settlement and city condemnation fees provided the Order with sufficient funds to construct the more expensive congregate facility. Moreover, the congregate plan was a more efficient facility for housing the multiplicity of functions that racial segregation imposed on St. Elizabeth's: infant/foundling care, medical and hospital services, isolation of contagious children, education, and social services. The Residents of St. Elizabeth's Home As was true in other orphanages in Baltimore, not all residents of St. Elizabeth's Home were orphans. Mother Mildred reported in the annual report of 1916: Temporary shelter is still provided for the little ones whom parents are compelled to surrender for a time through a siege of sickness or unemployment, and mothers themselves are received with their children for short periods.¹⁶ Of the 98 children received by St. Elizabeth's Home in 1916, 43 were committed by the Maryland Counties, 29 by their families, 20 by Baltimore City, and 6 by charitable organizations. ¹⁷ In later years, as recalled by Sister Mary Gray, residents were committed to St. Elizabeth's home either due to abandonment or family problems. Many were brought by Baltimore City police. ¹⁸ Sibling groups were not uncommon: at one point St. Elizabeth's Home sheltered eleven children from the same family. ¹⁹ By comparison, orphanages for white children in Baltimore tended to have more children voluntarily placed by their families. For the period 1887-1890, the Dolan Home (Roman Catholic), Hebrew Orphan Asylum, and Samuel Ready School had a combined 79.9% of their children committed by family members (0.8% were unknown, 13.9% were committed by courts or other institutions, and 5.4% by placing societies). Poverty was overwhelmingly the leading reason children were sent to orphanages. Although officially titled "St. Elizabeth's Home for Female Colored Orphans," the orphanage had always accepted boys. The 1924 annual report states: ¹⁵ Zmora, 73-74. ¹⁶ "35th Annual Report of St. Elizabeth's Home of Baltimore City for Colored Children." (1916) ¹⁷ Numbers taken from "35th Annual Report of St. Elizabeth's Home of Baltimore City for Colored Children." (1916) ¹⁸ Interview with Sister Mary Gray, May 14, 2003. Sister Mary Gray arrived at St. Elizabeth's Home in 1947. ^{19 &}quot;Summary of Work, St. Elizabeth's Home, October 1947 – May 1953." # Maryland Historical Trust Maryland Inventory of Historic Properties Form Name St. Elizabeth's Home for Female Colored Orphans Continuation Sheet Number 8 Page 4 Because there are no institutions similar to the Home in Maryland, it is necessary for us to accept boys up to four years of age. . . . When the boys reach the age of seven years, they should leave the home, but as there is no other institution to which they can be sent, this question is still to be solved.²⁰ The question was never solved, and St. Elizabeth's Home continued to accept boys. Like girls, boys at St. Elizabeth's Home were allowed to stay until age 16 or 18, at which time they went to work. ### Education and Training Residents of St. Elizabeth's Home received basic grade school education, religious education, and domestic science training. According to Mother Mildred in 1916: When their age permits, children are required . . . to attend class, where instruction is given in the subjects of an elementary school course, domestic science continuing to receive special attention. On reaching suitable age, most of the children are still sent to service, or are returned to homes, where rigid investigation shows progress toward rehabilitation.²¹ By the 1940s, St. Elizabeth's Home taught children from kindergarten through third grade. Most older children attended Roman Catholic schools. Some attended public vocational or high schools. Although St. Elizabeth's Home was a Roman Catholic institution, only those children with a Roman Catholic parent or with written permission from a parent could participate in First Communion and Confirmation.²³ #### Life After St. Elizabeth's Home Most residents of St. Elizabeth's either returned to their families or went to work. In 1916, 31 children were returned to their parents, 20 went to work, four moved to other institutions, and two were adopted.²⁴ It is likely that even those children who returned to their parents were quickly sent to work, as even a young teenager could get a menial job and bring extra income to a family. These patterns are consistent with those found in other orphanages in Baltimore. ### THE CLOSING OF ST. ELIZABETH'S HOME St. Elizabeth Home continued to house more than 300 children well into the 1920s. Foster care began to replace orphanages during the early 20th century, although Catholic orphanages tended to operate longer and use foster care ²⁰ "43rd Annual Report of St. Elizabeth's Home." (1924) ²¹ "35th Annual Report of St. Elizabeth's Home of Baltimore City for Colored Children." (1916) ²² "Summary of Work, St. Elizabeth's Home, October 1947 - May 1953." ²³ "Summary of Work, St. Elizabeth's Home, October 1947 – May 1953." ²⁴ "35th Annual Report of St. Elizabeth's Home of Baltimore City for Colored Children." (1916) ²⁵ "43rd Annual Report of St. Elizabeth's Home." (1924) # Maryland Historical Trust Maryland Inventory of Historic Properties Form Inventory No. B-1360 Name St. Elizabeth's Home for Female Colored Orphans Continuation Sheet Number 8 Page 5 less frequently. Still, numbers dropped dramatically: St. Elizabeth's Home had only 68 residents in 1947, 83 in 1950, and 114 in 1953. As numbers diminished, orphanages were closed and combined. Finally, in 1960, all children under the care of the Archdiocese of Baltimore were moved to the new Villa Maria home in Dulaney Valley. In 1961, St. Elizabeth's School for Special Education opened on the first floor of St. Elizabeth's Home. The school moved to a new building on north end of the site in 1966 where it operated until 1998. St. Elizabeth's Home was also used from 1962 to 1968 as a residential high school, known as Regina Coeli Academy, for girls entering the novitiate. As the sisters who once operated St. Elizabeth's Home and School have aged, parts of the building have been converted for nursing care. The 1966 St. Elizabeth's School, now on a separate tax parcel, continues to house educational programs. ²⁶ Zmora, 188-189. ²⁷ "Summary of Work, St. Elizabeth's Home, October 1947 – May 1953." ²⁸ Spalding, 389. ²⁹ "St. Elizabeth's Home." (1965) ^{30 &}quot;St. Elizabeth's School As It Will Look in September." News American, June 13, 1966; Interview with Sister Mary Gray, May 13, 2003. ^{31 &}quot;St. Elizabeth's Home." (1965) # 9. Major Bibliographical References Inventory No. B-1360 See Continuation Sheet # 10. Geographical Data Acreage of surveyed property Acreage of historical setting Quadrangle name 10.736 About 15 Baltimore East, MD Quadrangle scale: 1:24,000 ### Verbal boundary description and justification The boundary for St. Elizabeth's Home for Female Colored Orphans corresponds to the boundary for Baltimore City Tax Map 9, Section 22, Block 3872A, Lot 022. The 10.736-acre lot is bounded on the west by Ellerslie Avenue, on the north by the alley and rear property lines behind Argonne Drive, on the east by the alley and rear property lines behind Elkader and Rexmere Roads, and on the south by the alley and rear property lines behind Chestnut Hill Avenue. This lot comprises the remainder of the property acquired by the Franciscan Sisters for St. Elizabeth's Home in 1916. | 11. Form Prepared by | | | | |---|-----------|----------------|--| | name/title Julie Darsie | | | | | organization Betty Bird & Associates | date | June, 2003 | | | street & number 2607 24th St. NW, Suite 3 | telephone | (202) 588-9033 | | | city or town Washington, D.C. | state N/A | | | The Maryland Inventory of Historic Properties was officially created by an Act of the Maryland Legislature to be found in the Annotated Code of Maryland, Article 41, Section 181 KA, 1974 supplement. The survey and inventory are being prepared for information and record purposes only and do not constitute any infringement of individual property rights. return to: Maryland Historical Trust DHCD/DHCP 100 Community Place Crownsville, MD 21032-2023 410-514-7600 # Maryland Historical Trust Maryland Inventory of Historic Properties Form Name St. Elizabeth's Home for Female Colored Orphans Continuation Sheet Number 9 Page 1 #### MAJOR BIBLIOGRAPHICAL REFERENCES - "35th Annual Report of St. Elizabeth's Home of Baltimore City for Colored Children." (1916) Baltimore: St. Mary's Industrial School, 1917. Maryland Historical Society. - "43rd Annual Report of St. Elizabeth's Home." (1924) Franciscan Mother House Archives, Baltimore. - "Fine Building, To Cost \$150,000, For St. Elizabeth's Home." The Baltimore News. May 12, 1916. - Gray, Sister Mary. "Franciscan Sisters of Baltimore: A Brief History, 1868-1999." Franciscan Mother House Archives, Baltimore. - Historic Photographs. Franciscan Mother House Archives, Baltimore. - Interview with Sister Mary Gray, Archivist of Franciscan Mother House, Baltimore. May 14, 2003. - "St. Elizabeth's Home." April 1965. Franciscan Mother House Archives, Baltimore. - "St. Elizabeth's School As It Will Look in September." News American, June 13, 1966. - Spalding, Thomas W. *The Premier See: A History of the Archdiocese of Baltimore*. Baltimore: The Johns Hopkins University Press, 1989. - "Summary of Work, St. Elizabeth's Home, October 1947 May 1953." Franciscan Mother House Archives, Baltimore. - Zmora, Nurith. *Orphanages Reconsidered: Child Care Institutions in Progressive Era Baltimore*. Philadelphia: Temple University Press, 1994. **Site Plan and National Register Boundary**St. Elizabeth's Home for Female Colored Orphans (B-1360) Baltimore City, Maryland **Building Layout** St. Elizabeth's Home for Female Colored Orphans (B-1360) Baltimore City, Maryland # Fine Building, To Cost \$150,000, For St. Elizabeth's Home St. Elizabeth's Home, an institution devoted to the care of colored children, has bought the former Pen Lucy School property, near the Old Yrok road, and will improve the site with an imposing stone building. Mother Mildred, superiorass of the Order which conducts the Home, has commissioned Frank Baldwin of the architectural firm of Baldwin & Penning ton to prepare the plans. Above is the front elevation of the main structure reproduced from a sketch made by the architect. # 1916 rendering of proposed St. Elizabeth's Home St. Elizabeth's Home for Female Colored Orphans (B-1360) Baltimore City, Maryland Source: Baltimore News, May 12, 1916 ST. ELIZABETH'S HOME, CHESTNUT HILL AVENUE, BALTIMORE, MD. 1921 image of St. Elizabeth's Home St. Elizabeth's Home for Female Colored Orphans (B-1360) Baltimore City, Maryland Source: www.mdhistoryonline.net/mdmedicine/hospitals St. Elizabeth's Home for Female Colored Orphans (B-1360) Baltimore City, Maryland Baltimore East, MD Quadrangle St. Elizabeth's Home for Female Colored Orphans Baltimore City, Maryland Judy Davis for Hoachlander Davis Photography June 2003 MD SHPO View toward northeast showing center wing (left), southwing (center), and sun porch and hyphen (right). B-1360 St. Elizabeth's Home for Female Colored Orphans Baltimore City, Maryland Judy Davis for Hoachlander Davis Photography June 2003 View toward northeast showing center wing and corner of south wing (110+1) and corner of south wing (right). 2 of 28 2 0+ 08 SI. Elizabeth's Home for Female Colored Orphans Baltimore City, Maryland Judy Davis for Hoachlander Davis Photography Vune 2003 MD SHPO Center black of center wing, west elevation. View to E St. Elizabeth's Home for Female Colored Orphans Baltimore City, Manyland Judy Davis for Hoachlander Davis Photography June 2003 MD SHPO Detail of main entry on west elevation View to E St. Elizabeth's Home for Female Colored Orphans Baltimore City, Maryland Judy Davis for Hoachlander Davis Photography June 2003 MD SHPO View toward northeast showing north wings (left) and part of center wings (right). St. Elizabeth's Home for Female Colored Orphans Baltimore City, Maryland Judy Davis for Hoachlander Davis Photography MD SHFO NE Corner showing North Wing (left) and sun porch (right). View to Shi St. Elizabeth's Homefor Fernale Colored Orphans Baltimore City, Maryland Judy Davis for Hoacklander Davis Photography June 2003 MD SHPA View to north showing east elevation of south wing (left), east elevation of center wing (center), and south elevation of east wing (right). B-1360 St. Elizabeth's Home for Female Colored Orphan: Baltimore City, Maryland Judy Davis for Hoachlander Davis Photography June 2003 MD SHPO View to west showing south wing (left) south half of center wing (center), and east wing (right). 8 of 28 St. Elizabeth's Home for Female Colored Orphans Baltimore City, Maryland Vudy Davis for Hoachlander Davis Photography Vune 2003 MD SHPO View from center wing east into chapel vestibule B-1360 St. Elizabeth's Home for Female Colored Orphans Baltimore City, Maryland Judy Davis for Hoachlander Davis Photography June 2003 MD SHPO West wall of chapel vestibule 10 of 28 B-1340 51. Elizabeth's Home for Female Colored Orphans Baltimore City, Maryland Judy Davis for Hoachlander Davis Photography June 2003 MD SHPO Interior view from chapel vestibule into chapel. B-1360 St. Elizabeth's Home for Female Colored Orphans Baltimore City, Maryland Judy Davis for Hoachlander Davis Photography June 2003 MD SHPO Interior of chapel (east wing) Looking west from chapel. 12 of 28 B-1360 St. Elizabeth's Home for Female Colored Orphans Baltimore City, Manyland Judy Davis for Hoachlander Davis Photography June 2003 MD SHPO Typical cell 13 of 28 B-1340 H Elizabeth's Home for Female Colored Orphans Baltimore City, Manyland Julie Darsie for Betty Bird & Associates MD SHPO West elevation of hyphen, view to W 14 of 28 973 0211 N N N 22 B-13100 St. Elizabeth's Home for Female Colored Orphans Baltimore City, Maryland Julie Darsie for Betty Bird & Associates 6/03 MD SHPO East elevation of hyphen, View to SVI 15 of 28 3220211 NNN 55 B-1360 St. Etheabeth's Home for Female Colored Orphans Bathmore City, Manyland Julie Darsie for Betty Bird & Associates 7/03 MD SHPO 1st floor interior of hyphen, view to north TINZ-NITZOGGT B-1360 St. Elizabeth's Home for Female Colored Orphans Baltimore City, Maryland Betty Bird 454 0211 N-1 N 12 6/03 MD SHPO Cemetery, View to NW 170 28 B-1360 St. Elizabeth's Home for Female Colored Orphans Baltimore City, Maryland Belly Bird 454 0211 N-1 N 22 603 MD SHPO Garden with statue of Jesus, located southwest of St. Elizabeth's Home. 18 of 28 8-1360 St. Elizabeth's Home for Female Colored Orphans Battimore City, Maryland Julie Darsie for Betty Bird & Associates 6/03 HO MD ISHPO istoric plato Ca. 1918 historic photograph of chapel 19 of 28 975 U-1 N 1 20 579 CH. Elizabeth's Home for Female Colored Orphans Baltimore City, Maryland Julie Darsie for Bethy Bird & Associates 6103 MD SHPO Undated historic photograph of chapel 20 of 28 975 N-1 N-1 N I 2 B-1360 St. Elizabeth's Home for Female Colored Orphans Baltimore City, Maryland Julie Darsie for Belly Bird & Associales 6/03 MD SHPO Undated historic photograph of first floor parlor 21 of 28 353 0211 N-1 N T S B-1360 St. Elizabeth's Home for Female Colored Orphans Baltimore City, Maryland Julie Darsie for Bethy Bird & Associates MD SHPO Undated historic photograph of ground floor classroom 973 0211 N-1 N 12 4 1100 ZEP 13-1360 St. Elizabethis Home for Female Colored Orphans Baltimore City, Maryland Julie Darsie for Bethy Bird & Associates MD SHPO Undated historic photograph of during room, probably ground floor. 23 of 28 27 N 1-N 1120 879 12-1360 St. Elizabeth's Home for Female Colored Orphans Baltimore City, Maryland Julie Darsie for Belly Bird of Associates 6/03 MD SHPO Undated historic photograph of top floor dormitory 24 of 28 3120211 N-1 N 1 S St. Elizabeth's Home for Female Colored Orphans Baltimore City, Maryland Julie Parsie for Betty Bird & Associates Undated historic pholograph of nursery 25 of 28 973 0211 N-1 N 1 2 B-1360 St. Elizabeth's Home for Female Colored Orphans Baltimore City, Maryland Julie Darsie for Belly Bird & Associates 603 MD SHPO Undated historic photograph of nursery 26 of 28 975 0211 N-1 N 22 B-1360 St. Elizabeth's Home for Female Colored Orphans Baltimore City, Maryland Julie Darsie for Belly Bird & Associates MD SHPO Undated historic photograph of toddler's dining room 973 0211 N-1 N 12 B-1360 St. Elizabeth's Home for Female Colored Orphans Buttmore City, Maryland Julie Darsie for Betty Bird & Associates 6/03 MD SHPO Undated photograph of boys playroom in sun porch 28 of 28 975 0211 N-1 N 12